RANGER IX PHOTOGRAPHS OF THE MOON # RANGER IX PHOTOGRAPHS OF THE MOON Cameras "A," "B" and "P" Prepared under contract for NASA by Jet Propulsion Laboratory, California Institute of Technology LIBRARY OF CONGRESS CATALOG CARD NUMBER 66-60049 Ranger impact points* $^{\circ}Lick\ Observatory\ photograph$ #### **FOREWORD** This volume of photographs taken by Ranger IX is the last in the series of five volumes which present the photographs of the Moon taken by Ranger VII, VIII and IX.* The Ranger IX flight concluded the Ranger series in a spectacular manner, with the direct broadcast of the B-camera photographs over national television as the spaceraft approached the Moon. Ranger IX impacted the Moon on March 24, 1965, within 6 km of the selected target in the crater Alphonsus. The frontispiece shows the impact points of all three successful Ranger spacecraft on a telescopic photograph of the Moon, taken with the terminator at 7°East as it was at the time of the Ranger IX impact. Unlike its predecessors, which photographed the relatively simple mare terrain, Ranger IX was directed to one of the more complicated areas on the Moon. The impact point selected was slightly northeast of the central peak of Alphonsus. The B camera provided coverage of the rilles and dark-haloed craters near the east wall, while the A camera covered the western side of the crater and the central peak. The coverage of the two cameras thus provided high-resolution photographs of the most interesting features. The area covered by the P cameras was completely overlapped by the A and B cameras, except in the last few frames. The terminal resolution of 30 cm achieved with the P₁ and P₃ cameras exceeded that of both Ranger VII and Ranger VIII. The last B-camera frame also achieved a resolution of 30 cm, but the transmission of the frame was only about 10% complete at impact. The selection of photographs for presentation in this volume was based on a careful analysis of the coverage and overlap of the entire set of pictures.** The final choice of 170 frames was made as follows: Seventy of the 220 A-camera frames were selected, with the first 18 at a constant scale increase of about 7.5% between frames and all of the last 52 consecutive frames. - Thirty-three of the first 165 B frames were chosen with a 4% scale increase between frames, and all of the last 55 frames, for a total of 88 B frames. - 3. The last twelve consecutive P frames were selected to present the final high-resolution pictures. The earlier P frames are completely overlapped by the A and B pictures. This set of volumes is being prepared in order to provide the scientific community with the results of the Ranger missions. The efforts of the Ranger Experimenter team have led to the publication of the results of the Ranger VII mission† and will soon be followed by the results of the Ranger VIII and IX missions.†† The Ranger Experimenter team which has been conducting the initial scientific evaluation has as its members the following scientists: Principal Investigator Dr. Gerard P. Kuiper, Director, Lunar and Planetary Laboratory, University of Arizona, Tucson, Arizona. Co-experimenters Mr. R. L. Heacock, Chief, Lunar and Planetary Instruments Section, Jet Propulsion Laboratory, Pasadena, California. Dr. E. M. Shoemaker, Chief, Astrogeology Branch, U.S. Geological Survey, Flagstaff, Arizona. Dr. H. C. Urey, Professor at Large, School of Science and Engineering, University of California at La Jolla, California. Mr. E. A. Whitaker, Research Associate, Lunar and Planctary Laboratory, University of Arizona, Tucson, Arizona. NOTE: The photographs referred to above were used to make the engravings for this printed edition of the atlas. The engravings were copper, and the screen used was 150 lines to the inch. The letterpress printing was done by the U.S. Government Printing Office. ^{*}Ranger VII, Photographs of the Moon, Part I: Camera "A" Series, August 27, 1964; Part II: Camera "B" Series, December 15, 1964; Part III: Camera "P" Series, February 10, 1965; Ranger VIII, Photographs of the Moon, December 15, 1965. ^{**}Selection of the photographs was made by E. A. Whitaker of the University of Arizona, the negatives were processed by R. Wichelman of JPL, and the photographic printing was done by Ray Manley, Commercial Photography, Inc., Tucson, Arizona. [†]Ranger VII, Part II: Experimenters' Analyses and Interpretations, Technical Report No. 32-700, February 10, 1965. ^{††}Ranger VIII and IX, Part II: Experimenters' Analyses and Interpretations, Technical Report No. 32-800 (to be published). # **CONTENTS** | 1. | Introduction | | | | | | | | | | | | | | 1 | |-------|---|------|------------|----------|------|------|------|-----|-----|----|---|---|---|---|----| | II. | Ranger IX Mission Descrip | otic | on (| anc | l Tr | aje | cto | ry | | | | | | | 2 | | 111. | Target Selection and Cam | er | a T | erm | ine | al A | ۱lig | ınn | ner | ıt | | , | | | 6 | | IV. | Television System Descrip | tio | n | | | | | | | | | | | | 7 | | | A. Cameras | | | | | | | | | | | | | | 7 | | | B. Receiving and Recording | | | | ıt | | | | | | | | | | 7 | | | C. Camera Calibration . | | | | | | | | | | | | | | 8 | | | D. Film Processing | | | | | | | | | | | | | | 9 | | ٧. | Camera Tables of Values | | | | | | | | | | | | | | 11 | | | | | | | | | | | | | | | | | | | Ket | erences | • | ٠ | • | • | • | • | • | • | | • | • | • | • | 17 | | | | T. | ΑB | LES | ; | 1. C | amera characteristics | | | | | | | | | | | | | | 7 | | 2. R | anger IX preliminary tables of | va | lues | . | | | | | | | | | | | 13 | FI | GU | RE | ς | | | | | | | | | | | | | | | | · R L | • | | | | | | | | | | | | 1. և | unar encounter geometry . | | | | | | | | | | | | | | 3 | | 2. Sp | pacecraft coordinate system | | | | | • | | | | | | | | | 4 | | 3. R | anger IX camera fields of view | , | | | | | | | | | | | | | 5 | | la |) Cameras A and B | | | | | | | | | | | | | | 5 | | (b | Cameras P ₁ and P ₂ | | | | | | | | | | | | | ٠ | 6 | | (c | Cameras P ₃ and P ₄ | | | • | | - | • | | | • | | | | | 6 | | 4. Ty | pical light-transfer characteri | stic | S . | | | | | | | | | ٠ | | | 8 | | 5. Ty | pical sine-wave response . | | | | | | | | | | | | | | 9 | | 6. R | anger IX area coverage | | | | | | | | | | | | | | 10 | | 7. D | efinition of central reticle, devi | ati | on : | nort | h, c | and | scc | ıle | | | | | | | 11 | | 8. A | ltitude and range definition | | | | | | | | | | | | | | 12 | | 9. R | anger IX photometric geometry | , | | | | | | | | | | | | | 12 | # I. INTRODUCTION* The development of the basic Ranger spacecraft system was initiated in 1959. The spacecraft was conceived as a fully attitude-stabilized platform from which lunar or planetary observations could be made by mounting alternate payloads on top of the basic spacecraft. A new concept involving a parking orbit was also proposed in order to permit maximum payloads to be injected on the most efficient lunar or planetary trajectory. The technique involves two burns of the second stage of the Atlas/Agena B launch vehicle to compensate for the nonideal geographical location of the launch pad and provide a more practical daily launch window. The advantages to be gained from an attitude-stabilized spacecraft configuration include: - Maximum effectiveness in generating power by accurately pointing solar panels at the Sun. - Establishment of an accurate angle-reference system for use as a coordinate system in which to perform a midcourse maneuver to trim the flight path and as a reference for terminal orientation. - Provision of maximum communications by accurately pointing a high-gain antenna at the Earth. - Feasibility of using scientific instruments which require direction determination and/or control to make their observations. The nominal sequence of spacecraft operation after separation from the Agena B involves extending the solar panels and pointing the roll axis at the Sun for maximum solar power. The attitude-control system uses inputs from optical sensors to control small cold-gas jets to obtain and maintain proper attitude orientation. When the spacecraft is sufficiently far from the Earth, the antenna hinge angle is nominally set to point the optical Earth sensor and the high-gain antenna at the Earth. The control jets roll the spacecraft until the optical Earth sensor locks onto the Earth and high-gain directional communication is made possible. Establishing Sun and Earth orientation in this manner provides full attitude stabilization for the cruise mode. The midcourse maneuver is performed by establishing an appropriate pointing direction relative to the Sun-spacecraft-Earth coordinate system and firing a midcourse rocket engine to obtain the desired velocity increment. A radio-command system transmits the angles and velocity-increment requirements to the spacecraft. The commands are stored and acted upon in a controlled sequence using a gyrostabilized reference system to achieve the required orientation. Once the midcourse maneuver is complete, the spacecraft automatically resumes the cruise-mode orientation. The spacecraft has the ability to perform a limited angular orientation in a terminal-maneuver sequence if required. The principal constraint upon orientation geometry involves maintaining the highgain antenna pointed at the Earth. The Ranger Block III project (consisting of Ranger VI through IX) was initiated in mid-1961. The objective of high-resolution photographs of the lunar surface could conceptually be achieved through any of several approaches, ranging from systems using long focallength optics to a technique involving a retro-firing sequence. The approach which was selected used more conventional techniques and available technology. A high-power transmitter was used to provide sufficient video
bandwidth for a rapid framing sequence of television pictures to impact. Two separate channels were proposed for redundancy and to permit both narrow- and wide-angle camera coverage. The camera fields of view were arranged to provide overlapping coverage so that, with a nominal terminal orientation, a nesting sequence of photographs would be obtained from at least one of the wide-angle cameras. The narrow-angle camera frame sequence is over ten times faster than the wide-angle camera sequence to permit operation closer to the surface for higher resolution. The final design of the system included two cameras in the wide-angle system and four cameras in the narrow-angle system. ^{*}The sections that follow were prepared by Gerald M. Smith, Donald E. Willingham, and William E. Kirhofer of the Jet Propulsion Laboratory, California Institute of Technology. ## II. RANGER IX MISSION DESCRIPTION AND TRAJECTORY Ranger IX was launched from Cape Kennedy on March 21, 1965, at 21:37:02 GMT, after a countdown with only 26 min of unscheduled holds. The launch resulted in a trajectory which would intercept the Moon very close to the desired target area on the Moon at impact. A small correction was then calculated, and the midcourse maneuver was executed accordingly. During the launch, all booster-vehicle and spacecraft events occurred as planned. The initial Atlas D/Agena B boost placed the Agena and spacecraft in a parking orbit over the Atlantic Ocean, where the Agena second burn was initiated. Termination of this final boost phase accomplished the injection of the spacecraft into an Earth-Moon transfer orbit. After separation from the Agena, the spacecraft solar panels were extended, and Sun and Earth acquisition were accomplished in a normal manner. Telemetry and doppler velocity data received during the midcourse-motor burn confirmed the desired midcourse correction. The space-craft then returned to cruise mode by reacquiring the Sun and Earth. Post-midcourse tracking data indicated that the spacecraft would impact the Moon in the selected target area, 13°South and 2.5°West selenocentric coordinates. After the midcourse maneuver, the terminal approach was analyzed considering the angle of illumination of the lunar surface, the direction of the velocity vector of the spacecraft, and the pointing direction of the camera system. It was established that a terminal orientation maneuver was required to align the camera reference direction along the impact velocity vector. The terminal maneuver sequence was initiated at 12:02:34 GMT and the reorientation of the spacecraft completed by 12:13:59. The wide-angle camera system started taking pictures at 13:49:31 GMT on March 24, 1965, 18 min, 49 sec prior to impact. The narrow-angle system initiated transmission of pictures at 13:49:33 GMT, 18 min, 47 sec prior to impact. Both camera systems operated to impact at 14:08:20 GMT. The last picture was taken 0.25 sec before impact from an altitude of approximately 600 meters. The area read out covers approximately 75 × 77 meters and has a surface resolution of about 0.3 meters. The spacecraft encountered the Moon in direct motion along a hyperbolic trajectory, with incoming asymptote direction at an angle of -5.6° from the lunar equator. The orbit plane was inclined 15.6° to the lunar equator. Thus, the subspacecraft trace on the lunar surface was initially below the lunar equator by approximately 5° and proceeded in a southeasterly direction away from the equator, as shown in Fig. 1. At the time of the first wide-angle picture, the spacecraft selenocentric south latitude and west longitude were 9.8 and 19.4°, respectively. At impact, the velocity vector was 25.1° from the local vertical in a direction, projected into the local horizon, 99° east of north. The velocity of the spacecraft at impact was 2.671 km/sec. The encounter geometry illustrated in Fig. 1 relates the trajectory and lunar trace with the lunar area viewed by each wide-angle camera. The Ranger IX spacecraft was stabilized by a cold-gas jet attitude-control system. During the cruise mode prior to the terminal maneuver, this system derived its reference from the Sun and Earth. The Sun sensors allowed the spacecraft roll axis to be aligned with the -Z axis toward the Sun. The Earth sensor was used to orient the high-gain antenna toward Earth. This orientation kept the Earth in the Y,Z plane of the spacecraft. The X, Y, and Z orthogonal coordinate system associated with the spacecraft is defined in Fig. 2. At lunar encounter, the Moon was very near its third quarter, with the projection of the Sun at a selenocentric south latitude and west longitude of 1.5 and 82.2°, respectively. The lunar libration was such that the projection of the Earth was at a lunar north latitude of 1.3° and east longitude of 2.4°. Thus, prior to the terminal maneuver, with the Sun and Earth as reference, the Y,Z spacecraft plane was then inclined to the lunar equator by less than 2°. In order to align the camera reference direction along the impact velocity vector while keeping the high-gain antenna pointed toward Earth, the terminal maneuver turns performed were an initial pitch turn of 5.2° , a yaw turn of -16.3° , and a second pitch turn of -20.25° . As a result (primarily of the yaw turn), the picture frames were tilted some 20° to the lunar equator. Fig. 1. Lunar encounter geometry Fig. 2. Spacecraft coordinate system Fig. 3. Ranger IX camera fields of view (a) Cameras A and B Fig. 3. (Cont'd) # III. TARGET SELECTION AND CAMERA TERMINAL ALIGNMENT The criteria used in selecting Ranger IX target areas were somewhat different from those applied to the Ranger VII and Ranger VIII target selection. The overall objective of characterizing the lunar surface as a whole, rather than specific areas, remained unchanged. Ranger VII and VIII, however, had successfully provided high-resolution coverage of the two principal types of mare. Because of the similarities found in these areas, it was decided that further coverage of the maria would not be as useful in deriving an overall surface model as would photographs of other terrain types. Of prime interest were highlands and highland basins; the craters Alphonsus and Aristarchus, where unusual activity had been reported; and Copernicus and the region adjacent to it. During the first 2 days of the launch period, highlands and highland basins were available south of Tranquillitatis; however, these areas were not generally acceptable to the Experimenter team. On the third day, the terminator would be at about 7°East longitude, and the lighting for the crater Alphonsus would be ideal. Because of the great interest in Alphonsus itself and the several types of highland terrain in and around the crater, it was decided not to use the first 2 days of the launch period. Alphonsus was chosen as the target for the third day, and Aristarchus and Copernicus for subsequent days in the launch period, in case the launch was delayed. The aiming point coordinates for Alphonsus were 2.5°West longitude and 13°South latitude, slightly northeast of the central peak. In both the Ranger VII and VIII missions, the cruise-mode orientation of the spacecraft was not altered for the picture-taking sequence. Although the terminal resolution was limited by image motion in each case, the cruise orientation offered other advantages. The situation was somewhat different for Ranger IX in that the terminal resolution and area coverage would have been severely limited without adjustment of the camera orientation. The optimum maneuver would be one which aligned the camera axis with the spacecraft velocity vector. Such a maneuver was performed; as a result, the image motion was negligible, and a terminal resolution of about 0.3 meters was achieved. #### IV. TELEVISION SYSTEM DESCRIPTION #### A. Cameras The Ranger Block III spacecraft television system contains six cameras, divided into two separate channels designated P and F. Each channel is self-contained, with separate power supplies, timers, and transmitters. All six cameras are fundamentally the same, with differences in exposure times, fields of view, lenses, and scan rates distinguishing the individual cameras (Table 1). Table 1. Camera characteristics | | | | Carr | iera | | | |---------------------------|------|------|------|----------------|----------------|------| | Characteristic | A | В | P, | P ₂ | P ₁ | P. | | Focal length, mm | 2.5 | 76 | 76 | 76 | 25 | 25 | | f number | 1.0 | 2.0 | 2.0 | 2.0 | 1.0 | 1.0 | | Frame time, sec | 2.56 | 2.56 | 0.2 | 0.2 | 0.2 | 0.2 | | Harizontal frequency, cps | 450 | 450 | 1500 | 1500 | 1500 | 1500 | | Exposure time, msec | 5 | 5 | 2 | 2 | 2 | 2 | | Field of view*, deg | 25 | 8.4 | 2.1 | 2.1 | 6.3 | 6.3 | | Target size, deg | 11 | 11 | 2.8 | 2.8 | 2.8 | 2.8 | | Scan lines | 1150 | 1150 | 300 | 300 | 300 | 300 | | Time between frames, sec | 5.12 | 5.12 | 0.84 | 0.84 | 0.84 | 0.84 | *The actual field of view is somewhat smaller than the given numbers because of the presence of a mask at the edge of the vidicon target which is used to determine scene black on each scen of the electron beam. One-inch-diameter vidicons are used for image sensing. Electromagnetically driven slit-type shutters expose the vidicons. The image is focused on the vidicon target through the shutter, which is placed slightly in front of the focal plane. The vidicon target is made up of a layer of photoconductive material, initially charged by scanning with an electron beam. The image formed on the photoconductive surface causes variations in resistance across the surface which are a function of the image brightness. These variations allow a redistribution of the charge which remains after exposure. In the Ranger cameras, the charge pattern formed by the image on the photoconductor remains much longer than in commercial systems, so that the pictures may be taken more slowly. By slowing
down the picture-taking rate, it is possible to use a narrow electrical bandwidth, which simplifies the communications, problem in transmission of the signal to Earth. After the image has been formed on the photoconductor by operation of the shutter, an electron beam scans the surface and recharges the photoconductor. The variation in charge current is the video signal, which is then amplified several thousand times and sent to the transmitter, where the amplitude variations are converted to frequency variations. The frequency-modulated signal is amplified, and the signals from the two channels are combined and transmitted to Earth through the spacecraft high-gain antenna. # 1. F Channel The F channel has two cameras—the A camera with a 25° field and the B camera with an 8.4° field. Both have 5-msec exposure times; however, the A camera has a 25-mm f/1.0 lens, while the B camera f/20 lens is 76 mm. The combined useful operating range of the two cameras is from about 10 to 1500 ft-L* scene brightness. This large dynamic range allows for the possibility of the spacecraft impacting in a region with poor lighting conditions without appreciable reduction in the quality of the photographs. The electron beam scans an area approximately 11 mm square in 2.5 sec with 1150 lines. The two cameras operate in sequence, so that only one camera is being scanned at a particular time. This allows the signals from the two cameras to be transmitted over a single transmitter. Since each camera requires 2.5 sec to be scanned and then must wait 2.5 sec while the other camera is scanned, there are intervals of about 5 sec between consecutive pictures on a particular camera. During the waiting period, the cameras erase the residual image from the preceding picture and the shutter exposes the vidicon for the next cycle of operation. #### 2. P Channel The P channel contains four cameras, designated P, through P₄. The same combination of lens types as in the F channel is used in the P cameras. P₁ and P₂ use 76-mm f/2.0 lenses, and P₃ and P₄ use 25-mm f/1.0 lenses, so that the P cameras have the same dynamic range capability as the F cameras. The primary difference between the two sets of cameras is in the scan rates and the portion of the photoconductive target used. The P cameras scan only a 2.8-mm-square segment of the target with 300 scan lines. The time required to scan the area is 0.2 sec. Again, as with the F cameras, only one camera is being scanned at a time, so that all four are coupled into a single transmitter. The time between consecutive pictures on a particular camera is 0.84 sec. Because of the smaller target area of the P cameras, the field of view is correspondingly smaller than that of the F cameras. P₁ and P₂ have approximately 2.1° fields, while the Pa and Pa fields are approximately 6.3°. In addition to the differences described above, the P-camera exposure times are shorter than the F exposures. The P shutters are set for a 2-msec exposure to reduce image motion as the spacecraft approaches the lunar surface. The last complete F-camera picture is taken between 2.5 and 5 sec before impact, while the last complete P-camera picture is taken between 0.2 and 0.4 sec because of the faster cycling rate on the P cameras. Image motion is therefore more severe in the last P camera pictures, and shorter exposure times are required. The sequence for one cycle of operation of the P cameras is P₁-P₂-P₂-P₄, so that photographs are taken alternately by a 76-mm lens and a 25-mm lens. # B. Receiving and Recording Equipment The television signals from the spacecraft are received with 85-ft diameter antennas at two sites, located about 10 mi apart at Goldstone, California. The signals are amplified and mixed by a local oscillator to reduce the signal center frequency to 30 Mc and then sent to the television receiver. Another mixing operation reduces the frequency to 4.5 and 5.5 Mc, respectively, for the two channels. The signal frequency variations are then converted back to amplitude ^{* 1} ft-L = 1.0764×10^{-3} lamberts. variations in two demodulators (one for each camera channel), whose outputs are the same as the video signals originally generated in the cameras. The video signals are used to control the intensity of an electron beam in a cathode-ray tube, which is scanned in unison with the electron beam in the cameras. The cathode-ray tube reconstructs the original image, which is then photographed on 35-mm film. These recording devices are similar to the commercial kinescopes used for recording television programs on film. Again, there is one recording device for each camera channel, so that two pictures are being recorded at any instant in time, one F camera and one P camera. All the functions discussed above are duplicated at both receiving sites, with one exception. One site utilizes a single film recorder to record the four P cameras, while the other site maintains two film recorders and records both camera channels. In addition to the film recorders, another means of recording the data is used. The 4.5- and 5.5-Mc signals that go to the demodulators are also sent to another mixer, which reduces the center frequency still further to 500 kc. These signals are recorded on magnetic tape at both sites. Two such recorders are used at each receiving station. In order to obtain film records from the magnetic tapes, they are played through a demodulator, and the video signal is applied to the film recorder as discussed above. # C. Camera Calibration The calibration of the cameras involves three principal aspects of camera performance: light-transfer characteristic (photometric calibration), sine-wave response (modulation transfer function), and system noise. In addition, data on geometric distortion are obtained. Subsequent to the Ranger VII mission, the f/2-camera video amplifiers were adjusted to increase the video amplification. This adjustment reduced the peak illumination which could be accepted; however, since both Ranger VIII and IX were targeted within 15° of the terminator, the expected scene brightness was well within the dynamic range of the cameras. Figure 4 shows a typical light-transfer characteristic with the adjusted amplification. The adjustment provided a slight improvement in signal-to-noise ratio in the received pictures. #### 1. Light-Transfer Characteristic In order to obtain some absolute photometric information about the lunar surface, camera sensitivity is measured as a function of scene brightness. Using a set of collimators to simulate the scene, the cameras are exposed to various brightness levels before launch, and the camera signal output is recorded on magnetic tape. The magnetic tape is then played back through the recording equipment at Goldstone, and the calibration data are recorded on the same film as the lunar photographs in order to eliminate errors due to differences in film strips processed at different times. The variation in development of a single strip from one end to the other is negligible. The net result, then, is the functional relationship between film density and collimator brightness. In order to account for the differences between the spectral emission characteristics of the collimators and the reflected solar radiation from the lunar scene, a series of spectral measurements is made on all the instrumentation. A correction factor is then calculated to correct the collimator brightness to lunar scene brightness. Reference 5 describes this procedure. Since the photometric calibration is on the same film as the photographic data, it can be carried through subsequent copying operations. A typical light-transfer characteristic of scene brightness vs. negative film density for a 76-mm and a 25-mm camera is shown in Fig. 4. The accuracy of the photometric calibration is limited primarily by vidicon nonuniformities and variations in exposure times, and is expected to be about $\pm 20\%$. Fig. 4. Typical light-transfer characteristics # 2. Sine-Wave Response In order to obtain the approximate mathematical description of the system required for the figure of merit, it is necessary to determine the sine-wave response of the system. There are a number of ways of obtaining such data. The most direct method is the use of slides with sinusoidal variations in transmission which are then placed in the calibration collimators to illuminate the cameras. A film recording is made, and then the film is scanned with a microphotometer to determine the sine-wave response. A typical response curve is shown in Fig. 5. #### 3. System Noise and Geometric Distortion Noise is one of the critical parameters of a photographic system which is required to characterize the system. For a television system, it is convenient to combine film granularity with electrical noise generated in the camera and the communication system to obtain an over-all measure of system noise. The over-all noise is measured by scanning a film recording with a microphotometer. The resulting record is then analyzed to calculate the root-mean-square variations in transmission. Geometric distortion is determined by inserting a slide in the collimators which has been ruled horizontally and vertically. Photographs of the slide are then used to correct the distortion. # D. Film Processing The film used in the *Ranger* missions was Eastman Kodak television recording film, type 5374. The negatives were developed by a commercial film processor* to a gamma of 1.4. The photographs in this volume were made using the following procedure: - 1. The magnetic tape recorded during the mission was replayed and recorded on film. - 2. 8×10 -in. positives of Du Pont Commercial S film were prepared by enlarging the 35-mm negatives, using some manual dodging. - 3. The 8×10 -in. positives were contact-printed, and the same film was used to prepare negatives. - 4. The photographs were contact-printed from the negatives, with some
additional dodging done in the contact printer. Fig. 5. Typical sine-wave response ^{*}Consolidated Film Industries, Hollywood, California. Fig. 6. Ranger IX area coverage ## V. CAMERA TABLES OF VALUES The first full-scan A- and B-camera photographs encompass the entire area photographed by *Ranger IX*; this lunar coverage is indicated in Fig. 6.* Repetition of some permanent camera surface characteristics will be noted in each frame. These irregularities should be ignored in any photograph interpretation studies. The parameters listed in the preliminary tables of values (Table 2) are defined below: # Spacecraft Altitude: The distance from the spacecraft to the surface directly below. Latitude, longitude: The selenocentric position of the point of intersection with the surface of a line connecting the spacecraft and the center of the Moon. This defines the surface point directly below the spacecraft. #### Photograph Central reticle: The principal cross mark on the camera face (Fig. 7). Latitude, longitude: The surface point in selenocentric coordinates covered by the central reticle. Slant range: The distance from the spacecraft to the surface point covered by the central reticle (Fig. 8). Incidence, phase, emission angles: The emission angle is the angle between the local surface normal and the camera axis. The incidence angle is the angle between the local surface normal and the direction of illumination. The phase angle is measured between the illumination direction and the camera axis. These three angles form the photometric geometry. They can be oriented by noting that the direction of illumination of the observed point is parallel to the line passing through the subsolar point and the Moon center (neglecting parallax) and that the emission angle is measured in the plane formed by the spacecraft surface point and the local normal (Fig. 9). For Ranger IX, the subsolar point was at -1.48° latitude and -82.08° longitude. Fig. 7. Definition of central reticle, deviation north, and scale ^{*}Lick Observatory photograph. Fig. 8. Altitude and range definition Scale (E-W, N-S): The distances between the surface points covered by the reticles are indicated in Fig. 7. Deviation north: Grid north is defined by a straight line drawn from the central reticle to the middle reticle in the north margin of the A- and B-camera photographs. For the P-camera pictures, grid north is defined by a straight line, parallel to the reticle pattern or the edge of the picture, drawn from the central reticle toward the north margin of the photograph. The deviation is the clockwise rotation from CAMERA AXIS SURFACE NORMAL INCIDENCE ANGLE SPACECRAFT TRACE PHASE ANGLE EMISSION ANGLE grid north to the direction of true north at the central reticle. Convergence of the meridians is appreciable in all but the P_1 - and P_2 -camera photographs, including the larger-scale pictures, and directions at the central reticles cannot be transferred to the left and right margins without introducing errors (Fig. 7). Table 2. Ranger IX preliminary tables of values a. Camera A | Photo number 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 | frame exposure March 24, 1965 13:49;40.862 13:51:07:902 13:52:29.822 13:53:51:742 13:55:03.422 13:56:09:982 13:57:11.422 13:58:58:942 14:00:06:942 14:00:25:982 14:01:06:944 14:01:42:782 14:02:13:502 | Altitude,
km 2363.01 2195.62 2036.31 1875.18 1732.56 1598.69 1473.79 1358.10 1251.89 1155.38 1068.84 981.55 904.52 | Latitude,
deg -9.75 -9.87 -10.00 -10.14 -10.27 -10.40 -10.53 -10.65 -10.77 -10.89 -11.00 | Longilude,
deg -19.32 -18.73 -18.13 -17.47 -16.84 -16.21 -15.58 -14.95 -14.34 | Latitude, deg 15.3715.2815.2315.0814.9514.8414.7414.59 | Longitude, deg -18.68 -17.49 -16.48 -15.16 -14.00 -13.02 -12.09 | Slant
range,
km
2377.62
2210.09
2050.90
1890.12
1748.12 | 63.8
65.0
67.2 | Phase
angle,
deg
62.1
62.2
62.5
62.4 | Emission
angle,
deg
9.8
9.9 | E-W
235.76
218.05
201.65 | N-5
227.78
211.26 | Deviation
north,
deg | |--|--|--|--|--|--|--|--|----------------------|--|---|-----------------------------------|-------------------------|----------------------------| | 2
3
4
5
6
7
8
9
10
11
12
13 | 13:51:07.902
13:52:29.822
13:53:51.742
13:55:03.422
13:56:09.982
13:57:11.422
13:58:07.742
13:58:58.942
13:59:45:022
14:00:25.982
14:01:06.942
14:01:42.792
14:02:13.502 | 2195.62
2036.31
1875.18
1732.56
1598.69
1473.79
1358.10
1251.89
1155.38
1068.84
981.55 | -9.87
-10.00
-10.14
-10.27
-10.40
-10.53
-10.65
-10.77
-10.89 | - 18.73
- 18.13
- 17.47
- 16.84
- 16.21
- 15.58
- 14.95
- 14.34 | -15.28
-15.23
-15.08
-14.95
-14.84
-14.74
-14.59 | -17.49
-16.48
-15.16
-14.00
-13.02 | 2210.09
2050.90
1890.12 | 65.0
66.0 | 62.2
62.5 | 9.9 | 218.05 | 211.26 | 1 | | 3
4
5
6
7
8
9
10
11
12
13 | 13:52:29.822
13:53:51.742
13:55:03:422
13:55:09.982
13:57:11.422
13:58:07.742
13:58:58.942
13:59:45.022
14:00:25.982
14:01:06.942
14:01:42.782 | 2036.31
1875.18
1732.56
1598.69
1473.79
1358.10
1251.89
1155.38
1068.84
981.55 | | - 18.13
- 17.47
- 16.84
- 16.21
- 15.58
- 14.95
- 14.34 | -15.23
-15.08
-14.95
-14.84
-14.74
-14.59 | -16.48
-15.16
-14.00
-13.02 | 2050.90
1890.12 | 66.0 | 62.5 | 1 | | | 17.9 | | 4
5
6
7
8
9
10
11
12
13 | 13:53:51.742
13:55:03.422
13:55:09.982
13:57:11.422
13:58:58.97.742
13:58:58.942
13:59:45.022
14:00:25.982
14:01:06.942
14:01:42.782
14:02:13.502 | 1875.18
1732.56
1598.69
1473.79
1358.10
1251.89
1155.38
1068.84
981.55 | - 10.14
- 10.27
- 10.40
- 10.53
- 10.65
- 10.77
- 10.89 | -17.47
-16.84
-16.21
-15.58
-14.95
-14.34 | -15.08
-14.95
-14.84
-14.74
-14.59 | -15.16
-14.00
-13.02 | 1890.12 | 5 | | ו מן ו | | | | | 5
6
7
8
9
10
11
12
13 | 13:55:03.422
13:56:09.982
13:57:11.422
13:58:07.742
13:58:58.942
13:59:45.022
14:00:25.982
14:01:06.942
14:01:42.782
14:02:13.502 | 1732.56
1598.69
1473.79
1358.10
1251.89
1155.38
1068.84
981.55 | -10.27
-10.40
-10.53
-10.65
-10.77
-10.89 | - 16.84
16.21
15.58
14.95
14.34 | - 14.95
- 14.84
- 14.74
- 14.59 | -14.00
-13.02 | | 07.2 | | 10.1 | | 195.73 | 18.1 | | 6
7
8
9
10
11
12
13 | 13:56:09:982
13:57:11.422
13:58:07.742
13:58:58:942
13:59:45:022
14:00:25:982
14:01:06:942
14:01:42.782
14:02:13:502 | 1598.69
1473.79
1358.10
1251.89
1155.38
1068.84
981.55 | 10.40
10.53
10.65
10.77
10.89 | -16.21
-15.58
-14.95
-14.34 | -14.84
-14.74
-14.59 | -13.02 | 1740.12 | 68.3 | 62.4 | 10.4 | 185.01 | 179.93
166.06 | 18.4
18.7 | | 7
8
9
10
11
12
13 | 13:57:11.422
13:58:07.742
13:58:58.942
13:59:45.022
14:00:25.982
14:01:06.942
14:01:42.782
14:02:13.502 | 1473.79
1358.10
1251.89
1155.38
1068.84
981.55 | 10.53
10.65
10.77
10.89 | - 15.58
- 14.95
- 14.34 | -14.74
-14.59 | 1 | 1614.83 | 69.3 | 62.4 | 11.3 | 157.25 | 153.15 | 18.9 | | 8
9
10
11
12
13 | 13:58:07:742
13:58:58.942
13:59:45:022
14:00:25:982
14:01:06:942
14:01:42:782
14:02:13:502 | 1358.10
1251.89
1155.38
1068.84
981.55 | 10.65
10.77
10.89 | 14.95
14.34 | - 14.59 | | 1490.54 | 70.2 | 62.5 | 11.7 | 144.93 | 141.15 | 19.1 | | 9
10
11
12
13 | 13:58:58.942
13:59:45.022
14:00:25:982
14:01:06:942
14:01:42.782
14:02:13:502 | 1155.38
1068.84
981.55 | -10.89 | | | 11.18 | 1375.51 | 71.1 | 62.4 | 12.2 | 133.58 | 130.04 | 19.4 | | 11
12
13
14 | 14:00:25.982
14:01:06.942
14:01:42.782
14:02:13.502 | 1068.84
981.55 | | _1276 | -14.46 | - 10.39 | 1269.70 | 71.8 | 62.4 | 12.6 | 123.21 | 119.87 | 19.5 | | 12
13
14 | 14:01:06.942
14:01:42.782
14:02:13.502 | 981.55 | -11.00 | -13.75 | -14.33 | -9.69 | 1173.41 | 72.5 | 62.4 | 13.0 | 113.82 | 110.64 | 19.7 | | 13
14 | 14:01:42.782
14:02:13.502 | | | 13.19 | -14.22 | -9.10 | 1086.92 | 73.1 | 62.5 | 13.3 | 105.41 | 102.39 | 19.8 | | 14 | 14:02:13.502 | Q04.52 | -11.11 | -12.59 | -14.12 | -8.51 | 999.61 | 73.6 | 62.5 | 13.7 | 96.94 | 94.08 | 19.9 | | | | | -11.21 | -12.03 | 14.03
13.95 | -7.96
-7.50 | 992.62
856.00 | 74.2
74.6 | 62.5
62.5 | 14.1 | 89.49
83.05 | 86.75
80.43 | 20.0
20.2 | | | 14:02:44.222 | 837.99
770.97 | -11,31
-11,41 | -11.53
-11.00 | -13.95
-13.87 | -7.05 | 788.74 | 75.1 | 62.5 | 14.7 | 76.55 | 74.06 | 20.2 | | 16 | 14:03:14.942 | 703.45 | -11.51 | -10.44 | - 13.79 | -6.60 | 720.85 | 75.5 | 62.5 | 15.0 | 69.99 | 67.64 | 20.3 | | 17 | 14:03:35.422 | 658.14 | -11.58 | -10.04 | -13.73 | -6.29 | 675.28 |
75.8 | 62.5 | 15.2 | 65.59 | 63.33 | 20.4 | | 18 | 14:03:50.782 | 624.00 | -11.63 | -9.74 | -13.69 | - 6.05 | 640.94 | 76.0 | 62.5 | 15.4 | 62.28 | 60.08 | 20.4 | | 19 | 14:03:55.902 | 612.59 | -11.65 | -9.64 | - 13.67 | 5.97 | 629.46 | 76.1 | 62.5 | 15.5 | 61.17 | 59.00 | 20.5 | | 20 | 14:04:01.022 | 601.17 | -11.67 | -9.53 | -13.66 | - 5.90 | 617.95 | 76.2 | 62.5 | 15.6 | 60.06 | 57.91 | 20.5 | | 21 | 14:04:06.142 | 589.73 | -11.69 | -9.43 | -13.64 | - 5.82 | 606.40 | 76.3 | 62.5 | 15.6 | 58.95 | 56.82 | 20.5 | | 22 | 14:04:11.262 | 578.27 | -11.71 | -9.32 | -13.63 | -5.74 | 594.84 | 76.3 | 62.5 | 15.7 | 57.83 | 55.73 | 20.5 | | 23 | 14:04:16.382 | 566.80 | -11.73 | -9.21 | -13.62 | - 5.67 | 583.25
571.64 | 76.4
76.5 | 62.5
62.5 | 15.7
15.8 | 56.71
55.59 | 54.64
53.55 | 20.5
20.5 | | 24 | 14:04:21.502
14:04:26.622 | 555.31
543.80 | -11.75
-11.76 | -9.10
-8.99 | - 13.60
- 13.59 | -5.59
-5.52 | 560.00 | 76.6 | 62.5 | 15.9 | 54.47 | 52.45 | 20.6 | | 26 | 14:04:31.742 | 532.28 | -11.78 | -8.88 | -13.57 | -5.44 | 548.34 | 76.6 | 62.5 | 15.9 | 53.34 | 51.35 | 20.6 | | 27 | 14:04:36.862 | 520.74 | -11.80 | - 8.77 | - 13.56 | - 5,37 | 536.65 | 76.7 | 62.5 | 16.0 | 52.21 | 50.25 | 20.6 | | 28 | 14:04:41.982 | 509.19 | -11.82 | -8.66 | -13.54 | - 5.30 | 524.94 | 76.8 | 62.5 | 16.0 | 51.07 | 49.15 | 20.6 | | 29 | 14:04:47.102 | 497.62 | -11.84 | -8.54 | 13.53 | -5.22 | 513.20 | 76.8 | 62.5 | 16.1 | 49.94 | 48.04 | 20.6 | | 30 | 14:04:52.222 | 486.03 | - 11,86 | -8.43 | -13.51 | 5.15 | 501.44 | 76.9 | 62.5 | 16.2 | 48.80 | 46.94 | 20.6 | | 31 | 14:04:57.342 | 474.43 | -11.88 | -8.31 | -13.50 | - 5.08 | 489.66 | 77.0 | 62.5 | 16.2 | 47.66 | 45.83 | 20.7 | | 32 | 14:05:02.462 | 462.81 | -11.90 | -8.19 | -13.48 | - 5.00 | 477.85 | 77.1
77.1 | 62.5
62.5 | 16.3
16.3 | 46.52
45.37 | 44.72
43.61 | 20.7
20.7 | | 33 | 14:05:07.582 | 451.17
439.51 | -11.92
-11.95 | -8.07
-7.95 | -13.47
-13.45 | - 4.93
4.86 | 466.01
454.15 | 77.1 | 62.5 | 16.4 | 44.22 | 42.49 | 20.7 | | 34
35 | 14:05:12.702
14:05:17.822 | 439.31 | -11.97 | -7.83 | -13.44 | -4.79 | 442.26 | 77.3 | 62.5 | 16.4 | 43.07 | 41.38 | 20.7 | | 36 | 14:05:22.942 | 416.15 | -11.99 | -7.71 | -13.42 | -4.72 | 430.35 | 77.3 | 62.5 | 16.5 | 41.92 | 40.26 | 20.7 | | 37 | 14:05:28.062 | 404.44 | -12.01 | -7.58 | -13.41 | -4.65 | 418.41 | 77.4 | 62.5 | 16.5 | 40.76 | 39.14 | 20.8 | | 38 | 14:05:33.182 | 392.72 | -12.03 | -7.46 | -13.39 | - 4.58 | 406.44 | 77.5 | 62.5 | 16.6 | 39.60 | 38.01 | 20.8 | | 39 | 14:05:38.302 | 380.97 | - 12.05 | -7.33 | -13.38 | - 4.51 | 394.44 | 77.5 | 62.5 | 16.6 | 38.43 | 36.89 | 20.8 | | 40 | 14:05:43.422 | 369.21 | - 12.07 | -7.20 | - 13.36 | -4.44 | 382.42 | 77.6 | 62.5 | 16.7 | 37.27 | 35.76 | 20.8 | | 41 | 14:05:48.542 | 357.43 | - 12.10 | -7.07 | -13.35 | -4.37 | 370.37 | 77.7 | 62.5
62.5 | 16.7 | 36.10
34.93 | 34.63
33.50 | 20.8 | | 42 | 14:05:53.662 | 345.63 | -12.12
-12.14 | -6.94
-6.80 | -13.33
-13.32 | -4.30
-4.23 | 358.30
346.19 | 77.8
77.8 | 62.5 | 16.8 | 33.75 | 32.36 | 20.9 | | 43
44 | 14:05:58.782
14:06:03.902 | 333.82
321.98 | -12.14 | -6.67 | -13.32 | -4.16 | 334.07 | 77.9 | 62.5 | 16.9 | 32.57 | 31.23 | 20.9 | | 45 | 14:06:03.902 | 310.13 | -12.19 | -6.53 | -13.28 | -4.09 | 321.92 | 78.0 | 62.5 | 16.9 | 31.40 | 30.09 | 20.9 | | 46 | 14:06:14.142 | 298.25 | -12.21 | -6.39 | -13.27 | 4.02 | 309.74 | 78.0 | 62.5 | 17.0 | 30.21 | 28.95 | 20.9 | | 47 | 14:06:19.262 | 286.36 | -12.23 | -6.25 | -13.25 | -3.95 | 297.53 | 78.1 | 62.5 | 17.0 | 29.03 | 27.80 | 20.9 | | 48 | 14:06:24.382 | 274.45 | -12.25 | 6.11 | -13.24 | -3.88 | 285.29 | 78.2 | 62.5 | 17.1 | 27.84 | 26.66 | 20.9 | | 49 | 14:06:29.502 | 262.52 | -12.28 | -5.97 | -13.22 | - 3.81 | 273.02 | 78.2 | 62.5 | 17.1 | 26.64 | 25.51 | 20.9 | | 50 | 14:06:34.622 | 250.57 | -12.30 | -5.82 | 13.21 | -3.74 | 260.73 | 78.3 | 62.5 | 17.2 | 25.45 | 24.36 | 21.0 | | 51 | 14:06:39.742 | 238.60 | -12.33 | -5.67 | -13.19 | -3.67
-3.60 | 248.40
236.04 | 78.4
78.4 | 62.5
62.5 | 17.3
17.3 | 24.25
23.05 | 23.20
22.05 | 21.0 | | 52 | 14:06:44.862
14:06:49.982 | 226.61
214.60 | 12.35
12.37 | - 5.52
- 5.37 | -13.17
-13.16 | - 3.50
- 3.53 | 236.04 | 78.4 | 62.5 | 17.3 | 21.84 | 20.89 | 21.0 | | 53
54 | 14:06:55.102 | 202.57 | -12.40 | - 5.22 | -13.14 | -3.46 | 211.22 | 78.6 | 62.5 | 17.4 | 20.63 | 19.72 | 21.0 | | 55 | 14:07:00.222 | 190.52 | -12.42 | -5.07 | -13.12 | -3.39 | 198.77 | 78.6 | 62.5 | 17.5 | 19.42 | 18.56 | 21.0 | | 56 | 14:07:05.342 | 178.45 | -12.45 | -4.91 | -13.11 | - 3.33 | 186.28 | 78.7 | 62.5 | 17.5 | 18.20 | 17.39 | 21.1 | | 57 | 14:07:10.462 | 166.35 | 12.47 | -4.75 | -13.09 | - 3.26 | 173.75 | 78.8 | 62.5 | 17.6 | 16.98 | 16.22 | 21.1 | | 58 | 14:07:15.582 | 154.24 | 12.50 | -4.59 | -13.07 | -3.19 | 161.19 | 78.8 | 62.5 | 17.6 | 15.76 | 15.05 | 21.1 | | 59 | 14:07:20.702 | 142.11 | -12.52 | -4.43 | -13.05 | -3.12 | 148.59 | 78.9 | 62.5 | 17.7 | 14.53 | 13.87 | 21.1 | | 60 | 14:07:25.822 | 129.95 | -12.55 | -4.26 | -13.04 | -3.06 | 135.96 | 79.0 | 62.5 | 17.7 | 13.30 | 12.69 | 21.1 | | 61 | 14:07:30.942 | 117.78 | -12.58 | -4.10 | -13.02 | - 2.99 | 123.30 | 79.0
79.1 | 62.5
62.5 | 17.8
17.9 | 12.06
10.82 | 11.51 | 21.1 | | 62 | 14:07:36.062 | 105.58 | -12.60
-12.63 | - 3.93
- 3.75 | -13.00
-12.98 | - 2.92
- 2.86 | 110.59
97.85 | 79.1 | 62.5 | 17.9 | 9.57 | 9.13 | 21.2 | | 63
64 | 14:07:41.182
14:07:43.302 | 93.36
88.29 | -12.63
-12.64 | -3.68 | 12.98 | -2.83 | 92.56 | 79.2 | 62.5 | 17.9 | 9.06 | 8.64 | 21.2 | Table 2a. (Cont'd) | | GMT of | | Spacecraft | | | Pho | | Scale | , km | Deviation | | | | |-----------------|-------------------------------------|-----------------|------------------|-------------------|------------------|-------------------|-----------------------|----------------------------|------------------------|---------------------------|------|------|--------| | Photo
number | frame
exposure
March 24, 1965 | Altitude,
km | Latitude,
deg | Longitude,
deg | Latitude,
deg | Longitude,
deg | Slant
range,
km | Incidence
angle,
deg | Phase
angle,
deg | Emission
angle,
deg | E-W | N-S | north, | | 65 | 14:07:51.422 | 68.85 | -12.68 | ~3.40 | -12.95 | -2.73 | 72.26 | 79.3 | 62.5 | 18.0 | 7.07 | 6.74 | 21.2 | | 66 | 14:07:56.542 | 56.57 | 12.71 | -3.22 | -12.93 | -2.66 | 59.40 | 79.4 | 62.5 | 18.1 | 5.82 | 5.54 | 21.2 | | 67 | 14:08:01.662 | 44.26 | -12.74 | - 3.04 | -12.91 | - 2.60 | 46.50 | 79.4 | 62.5 | 18.1 | 4.55 | 4.34 | 21.2 | | 68 | 14:08:06.782 | 31.93 | -12.77 | - 2.86 | -12.89 | -2.53 | 33.57 | 79.5 | 62.5 | 18.2 | 3.29 | 3.13 | 21.2 | | 69 | 14:08:11.902 | 19.5 <i>7</i> | - 12.80 | - 2.67 | -12.87 | -2.47 | 20.59 | 79.5 | 62.5 | 18.2 | 2.02 | 1.92 | 21.2 | | 70 | 14:08:17.022 | 7.20 | 12.82 | -2.48 | 12.85 | - 2.41 | 7.58 | 79.6 | 62.5 | 18.3 | 0.74 | 0.71 | 21.3 | | IMPACT | 14:08:19.994 | | | | | | | İ | | | | | | Table 2. (Cont'd) b. Camera B | | GMT of | | Spacecraft | | | Pho | tograph (centi | ral reticle) | | | Scale | , km | Deviation | |-----------------|-------------------------------------|-----------------|------------------|--------------------|------------------|-------------------|-----------------------|----------------------------|------------------------|---------------------------|-------|-------|---------------| | Photo
number | frame
expasure
March 24, 1965 | Altitude,
km | Latitude,
deg | Longitude,
deg | Latitude,
deg | Longitude,
deg | Slant
range,
km | Incidence
angle,
deg | Phase
angle,
deg | Emission
angle,
deg | E-W | N-S | north,
deg | | 1 | 13:49:43.422 | 2358.12 | - 9.75 | - 19.30 | -9.52 | 0.26 | 2521.74 | 82.1 | 49.6 | 32.4 | 97.84 | 82.55 | 20.8 | | 2 | 13:50:29.502 | 2269.70 | - 9.82 | - 19.00 | - 9.69 | 0.21 | 2429.81 | 82.0 | 49.7 | 32.3 | 94.09 | 79.59 | 20.9 | | 3 | 13:51:10.462 | 2190.67 | -9.88 | - 18.71 | -9.83 | 0.15 | 2347.39 | 81.9 | 49.7 | 32.2 | 90.73 | 76.91 | 21.0 | | 4 | 13:51:51.422 | 2111.21 | -9.94 | - 18.42 | -10.00 | 0.03 | 2263.52 | 81.8 | 49.8 | 32.0 | 87.22 | 74.21 | 21.0 | | 5 | 13:52:32.382 | 2031.31 | -10.01 | 18.11 | -10.16 | - 0.09 | 2179.02 | 81.7 | 49.9 | 31.8 | 83.70 | 71.47 | 21.1 | | 6 | 13:53:13.342 | 1950.95 | -10.07 | - 17.79 | 10.27 | - 0.06 | 2096.55 | 81.8 | 49.9 | 31.8 | 80.53 | 68.79 | 21.1 | | 7 | 13:53:54.302 | 1870.11 | -10.14 | - 17.45 | - 10.39 | 0.02 | 2014.08 | 81.8 | 49.9 | 31.9 | 77.41 | 66.11 | 21.2 | | 8 | 13:54:30.142 | 1798.97 | -10.21 | -17.14 | -10.49 | 0.04 | 1940.84 | 81.9 | 49.9 | 32.0 | 74.60 | 63.73 | 21.2 | | 9 | 13:55:05.982 | 1727.44 | -10.27 | - 16.82 | -10.58 | 0.09 | 1867.34 | 81.9 | 49.9 | 32.1 | 71.79 | 61.34 | 21.3 | | 10 | 13:55:41.822 | 1655.50 | -10.34 | - 16.48 | -10.70 | 0.07 | 1792.37 | 81.9 | 49.9 | 32.0 | 68.85 | 58.90 | 21.3 | | 11 | 13:56:12.542 | 1593.51 | -10.40 | -16.18 | -10.80 | 0.03 | 1727.36 | 81.9 | 49.9 | 32.0 | 66.28 | 56.78 | 21.4 | | 12 | 13:56:43.262 | 1531.20 | -10.47 | - 15.87 | -10.90 | 0.00 | 1662.16 | 81.8 | 49.9 | 31.9 | 63.72 | 54.66 | 21.4 | | 13 | 13:57:13.982 | 1468.56 | -10.53 | - 15.55 | -10.99 | -0.02 | 1596.60 | 81.8 | 49.9 | 31.9 | 61,16 | 52.52 | 21.4 | | 14 | 13:57:44.702 | 1405.57 | -10.60 | - 15.21 | -11.07 | -0.01 | 1531.12 | 81.8 | 49.9 | 31.9 | 58.65 | 50.38 | 21.5 | | 15 | 13:58:10.302 | 1352.82 | 10.66 | -14.92 | -11,12 | 0.01 | 1476.32 | 81.9 | 49.9 | 32.0 | 56.57 | 48.58 | 21.5 | | 16 | 13:58:35.902 | 1299.81 | -10.55 | -14.62 | -11.18 | 0.00 | 1420.81 | 81.9 | 49.9 | 32.0 | 54.43 | 46.76 | 21.5 | | 17 | 13:59:01.502 | 1246.55 | -10.72 | -14.31 | -11.18 | -0.04 | 1364.58 | 81.8 | 49.9 | 32.0 | 52.24 | 44.92 | 21.5 | | 18 | 13:59:27.102 | 1193.02 | -10.84 | -13.98 | -11.29 | -0.08 | 1307.91 | 81.8 | 49.9 | 31.9 | 50.03 | 43.05 | 21.6 | | 19 | 13:59:47.582 | 1150.00 | -10.89 | -13.78 | -11.24 | -0.11 | 1262.31 | 81.8 |
49.9 | 31.9 | 48.26 | 41.56 | 21.6 | | 20 | 14:00:08.062 | 1106.80 | -10.89 | -13.43 | -11.40 | -0.16 | 1216.27 | 81.7 | 49.9 | 31.8 | 46.46 | 40.04 | 21.6 | | 21 | 14:00:08.562 | 1063.41 | -11.00 | -13.43
-13.15 | -11.45 | -0.10 | 1169.68 | 81.7 | 50.0 | 31.7 | 44.62 | 38.51 | 21.6 | | 22 | | 1003.41 | -11.06 | -12.85 | -11.43 | -0.28 | 1122.98 | 81.6 | 50.0 | 31.6 | 42.79 | 36.98 | 21.6 | | 23 | 14:00:49.022 | 976.07 | -11.00 | - 12.83 | -11.57 | -0.28 | 1076.19 | 81.6 | 50.0 | 31.6 | 40.97 | 35.44 | 21.7 | | | | 932.10 | -11.12 | - 12.33
- 12.23 | -11.62 | -0.37 | 1029.28 | 81.5 | 50.0 | 31.5 | 39.16 | 33.90 | 21.7 | | 24 | 14:01:29.982 | | | 1 | | -0.37 | 993.84 | 81.5 | 50.0 | 31.5 | 37.79 | 32.74 | 21.7 | | 25 | 14:01:45.342 | 898.99 | -11.22 | -11.99 | -11.66 | 1 | | B1.5 | 50.0 | 31.5 | 36.42 | 31.57 | 21.7 | | 26 | 14:02:00.702 | 865.77 | -11.27 | -11.74 | -11.71
-11.75 | -0.44
-0.48 | 958.21
922.37 | 81.4 | 50.0 | 31.4 | 35.04 | 30.39 | 21.7 | | 27 | 14:02:16.062 | 832.42 | -11.32 | -11.49 | | | | 81.4 | 50.0 | 31.4 | 33.64 | 29.21 | 21.8 | | 28 | 14:02:31.422 | 798.96 | -11.36 | -11.22 | -11.79 | -0.52 | 886.32 | | | 31.4 | 32.23 | 28.01 | 21.8 | | 29 | 14:02:46.782 | 765.36 | -11.41 | - 10.95 | -11.84 | -0.58 | 849.93 | 81.3 | 50.0 | 31.3 | 30.82 | 26.81 | 21.8 | | 30 | 14:03:02,142 | 731.65 | - 11.46 | - 10.67 | -11.89 | -0.63 | 813.37 | 81.3 | 50.0 | 31.3 | 29.41 | 25.60 | 21.8 | | 31 | 14:03:17.502 | 697.80 | - 11.52 | -10.39 | -11.93 | - 0.68 | 776.74 | 81.2 | 50.0 | 31.2 | 29.41 | 24.79 | 21.8 | | 32 | 14:03:27.742 | 675.16 | -11.55 | -10.19 | 11.96 | -0.71 | 752.20 | 81.2 | 50.0 | | l | 23.99 | 21.8 | | 33 | 14:03:37.982 | 652.46 | -11.59 | - 9.99 | -11.99 | - 0.73 | 727.69 | 81.2 | 50.0 | 31.2 | 27.54 | 1 | 21.8 | | 34 | 14:03:43.102 | 641.09 | -11.61 | - 9.89 | -12.00 | -0.75 | 715.41 | 81.2 | 50.0 | 31.2 | 27.07 | 23.58 | 21.8 | | 35 | 14:03:48.222 | 629.70 | -11.62 | - 9.79 | -12.02 | -0.76 | 703.10 | 81.2 | 50.0 | 31.2 | 26.60 | 23.18 | 21.8 | | 36 | 14:03:53.342 | 618.30 | -11.64 | - 9.69 | - 12.03 | 0.77 | 690.76 | 81.2 | 50.0 | 31.2 | 26.13 | 22.77 | 1 | | 37 | 14:03:58.462 | 606.88 | -11.66 | - 9.58 | - 12.05 | 0.79 | 678.40 | 81.1 | 50.0 | 31.2 | 25.67 | 22.37 | 21.8 | | 38 | 14:04:03.582 | 595.45 | -11.68 | 9.48 | -12.06 | - 0.80 | 665.97 | 81.1 | 50.0 | 31.2 | 25.19 | 21.96 | 21.8 | | 39 | 14:04:08.702 | 584.00 | -11.70 | 9.37 | -12.08 | -0.82 | 653.49 | 81.1 | 50.0 | 31.2 | 24.71 | 21.55 | 21.8 | | 40 | 14:04:13.822 | 572.54 | -11.72 | - 9.27 | - 12.09 | -0.84 | 640.99 | 81.1 | 50.0 | 31.1 | 24.24 | 21.14 | 21.9 | | 41 | 14:04:18.942 | 561.05 | -11.74 | -9.16 | -12.11 | -0.86 | 628.46 | 81.1 | 50.0 | 31.1 | 23.76 | 20.72 | 2.19 | | 42 | 14:04:24.062 | 549.56 | -11.75 | - 9.05 | -12.12 | -0.88 | 615.90 | 81.1 | 50.0 | 31.1 | 23.28 | 20.31 | 21.9 | | 43 | 14:04:29.182 | 538.04 | -11.77 | - 8.94 | -12.13 | -0.90 | 603.31 | 81.0 | 49.9 | 31.1 | 22.80 | 19.90 | 21.9 | | 44 | 14:04:34.302 | 526.52 | -11.79 | -8.83 | -12.15 | -0.92 | 590.66 | 81.0 | 49.9 | 31.1 | 22.31 | 19.48 | 21.9 | Table 2b. (Cont'd) | | GMT of | | Spacecraft | | | Pho | tograph (cent | ral reticle) | | | Scale | , km | Deviation | |-----------------|-------------------------------------|------------------|--------------------|-------------------|------------------|-------------------|-----------------------|----------------------------|------------------------|---------------------------|-------|-------|---------------| | Photo
number | frame
exposure
March 24, 1965 | Altitude,
km | Latitude,
deg | Longitude,
deg | Latitude,
deg | Longitude,
deg | Slant
range,
km | Incidence
angle,
deg | Phase
angle,
deg | Emission
angle,
deg | E-W | N-S | north,
deg | | 45 | 14:04:39.422 | 514.97 | -11.81 | - 8.71 | -12.1 <i>7</i> | -0.94 | 577.99 | 81.0 | 50.0 | 31.1 | 21.83 | 19.06 | 21.9 | | 46 | 14:04:44.542 | 503.41 | 11.83 | - 8.60 | -12.18 | - 0.97 | 565.28 | 81.0 | 50.0 | 31.0 | 21.34 | 18.64 | 21.9 | | 47 | 14:04:49.662 | 491.83 | -11.85 | -8.49 | -12.20 | -0.99 | 552.54 | 81.0 | 50.0 | 31.0 | 20.85 | 18.22 | 21.9 | | 48 | 14:04:54.782 | 480.23 | 11.87 | - 8.3 <i>7</i> | -12.21 | 1.01 | 539.78 | 80.9 | 50.0 | 31.0 | 20.37 | 17.80 | 21.9 | | 49 | 14:04:59.902 | 468.62 | -11.89 | −8.25 | -12.23 | -1.04 | 526.98 | 80.9 | 50.0 | 31.0 | 19.88 | 17.38 | 21.9 | | 50 | 14:05:05.022 | 456.99 | -11.91 | -8.13 | -12.24 | -1.06 | 514.14 | 80.9 | 50.0 | 30.9 | 19.39 | 16.96 | 21.9 | | 51 | 14:05:10.142 | 445.34 | -11.93 | -8.01 | -12.26 | -1.09 | 501.27 | 80.9 | 50.0 | 30.9 | 18.89 | 16.53 | 21.9 | | 52 | 14:05:15.262 | 433.68 | -11.96 | -7.89 | -12.27 | -1.12 | 488.37 | 80.8 | 50.0 | 30.9 | 18.40 | 16.11 | 21.9 | | 53 | 14:05:20.382 | 422.00 | -11.98 | -7.77 | -12.29 | 1.14 | 475.44 | 80.8 | 50.0 | 30.8 | 17.91 | 15.68 | 21.9 | | 54 | 14:05:25.502 | 410.30 | -12.00 | -7.64 | -12.30 | -1.1 <i>7</i> | 462.48 | 80.8 | 50.0 | 30.8 | 17.41 | 15.26 | 22.0 | | 55 | 14:05:30.622 | 398.58 | -12.02 | -7.52 | -12.32 | -1.20 | 449.49 | 80.8 | 50.0 | 30.8 | 16.92 | 14.83 | 22.0 | | 56 | 14:05:35.742 | 386,85 | -12.04 | -7.39 | -12.34 | -1.23 | 436.46 | 80.7 | 50.0 | 30.8 | 16.42 | 14.40 | 22.0 | | 57 | 14:05:40.862 | 375.09 | -12.06 | -7.26 | -12.35 | -1.26 | 423.39 | 80.7 | 50.0 | 30.7 | 15.92 | 13.97 | 22.0 | | 58 | 14:05:45.982 | 363.32 | -12.08 | -7.13 | -12.37 | - 1.29 | 410.30 | 80.7 | 50.0 | 30.7 | 15.42 | 13.54 | 22.0 | | 59 | 14:05:51.102 | 351.53 | -12,11 | -7.00 | -12.38 | -1.32 | 397.17 | 80.6 | 50.0 | 30.6 | 14.92 | 13.10 | 22.0 | | 60 | 14:05:56.222 | 339.73 | -12.13 | - 6.87 | -12.40 | -1.35 | 384.01 | 80.6 | 50.0 | 30.6 | 14.42 | 12.67 | 22.0 | | 61 | 14:05:56.222 | 327.90 | -12.15 | -6.73 | -12.41 | -1.38 | 370.83 | 80.6 | 50.0 | 30.6 | 13.92 | 12.24 | 22.0 | | 62 | 14:06:01.342 | 316.06 | -12.17 | - 6.60 | -12.43 | -1.41 | 357.63 | 80.6 | 50.0 | 30.5 | 13.42 | 11.80 | 22.0 | | 63 | 14:06:06.462 | 304.19 | -12.17 | -6.46 | -12.45 | -1.44 | 344.39 | 80.5 | 50.0 | 30.5 | 12.92 | 11.36 | 22.0 | | | l | 292.31 | -12.22 | -6.32 | -12.46 | -1.47 | 331.12 | 80.5 | 50.0 | 30.5 | 12.42 | 10.93 | 22.0 | | 64 | 14:06:16.702 | | -12.24 | -6.18 | -12.48 | -1.50 | 317.81 | 80.5 | 50.0 | 30.5 | 11.91 | 10.49 | 22.0 | | 65 | 14:06:21.822 | 280.41 | - 12.24 | -6.04 | -12.50 | -1.53 | 304.47 | 80.4 | 50.0 | 30.4 | 11.41 | 10.05 | 22.0 | | 66 | 14:06:26.942 | 268.49
256.55 | -12.29 | -5.89 | -12.51 | -1.56 | 291.09 | 80.4 | 50.0 | 30.4 | 10.90 | 9.61 | 22.0 | | 67 | 14:06:32.062 | | - 12.29
- 12.31 | -5.75 | -12.53 | -1.59 | 277.69 | 80.4 | 50.0 | 30.4 | 10.40 | 9.16 | 22.0 | | 68 | 14:06:37.182 | 244.59 | | -5.60 | -12.54 | -1.63 | 264.24 | 80.3 | 50.0 | 30.3 | 9.89 | 8.72 | 22.0 | | 69 | 14:06:42.302 | 232.61 | 12.34
12.36 | - 5.60
- 5.45 | -12.54 | - 1.66 | 250.76 | 80.3 | 50.0 | 30.3 | 9.38 | 8.28 | 22.1 | | 70 | 14:06:47.422 | 220.61 | | -5.30 | -12.57 | -1.69 | 237.24 | BO.3 | 50.0 | 30.3 | 8.87 | 7.83 | 22.1 | | 71 | 14:06:52.542 | 208.59 | -12.39 | | -12.59 | -1.73 | 223.68 | 80.3 | 50.0 | 30.2 | 8.36 | 7.38 | 22.1 | | 72 | 14:06:57.662 | 196.55 | 12.41 | -5.41 | I . | -1.76 | 210.09 | 80.2 | 50.0 | 30.2 | 7.85 | 6.93 | 22.1 | | 73 | 14:07:02.782 | 184.48 | -12.44 | 4.99 | -12.61 | | 196.45 | 80.2 | 50.0 | 30.2 | 7.34 | 6.48 | 22.1 | | 74 | 14:07:07.902 | 172.40 | -12.46 | -4.83 | -12.62 | -1.80 | 182.78 | 80.2 | 50.0 | 30.1 | 6.82 | 6.03 | 22.1 | | 75 | 14:07:13.022 | 160.30 | -12.49 | - 4.67 | -12.64 | -1.83 | 169.06 | 80.1 | 50.0 | 30.1 | 6.31 | 5.58 | 22.1 | | 76 | 14:07:18.142 | 148.18 | -12.51 | 4.51 | -12.65 | 1.87 | | | 50.0 | 30.1 | 5.79 | 5.13 | 22.1 | | 77 | 14:07:23.262 | 136.03 | -12.54 | -4.35 | -12.67 | -1.91 | 155.31 | 80.1 | | 30.1 | 5.28 | 4.67 | 22.1 | | 78 | 14:07:28.382 | 123.87 | 12.56 | -4.18 | - 12.68 | -1.95 | 141.51 | 80.0 | 50.0 | | 4.76 | 4.21 | 22.1 | | 79 | 14:07:33.502 | 111.68 | -12.59 | - 4.01 | - 12.70 | -1.99 | 127.67 | 80.0 | 50.0 | 30.0 | 1 | 3.76 | 22.1 | | 80 | 14:07:38.622 | 99.47 | 12.62 | - 3.84 | 12.72 | -2.03 | 113.79 | 80.0 | 50.0 | 29.9 | 4.24 | 1 | 22.1 | | 81 | 14:07:43.742 | 87.24 | 12.64 | -3.67 | -12.73 | - 2.07 | 99.86 | 79.9 | 50.1 | 29.9 | 3.72 | 3.30 | 22.1 | | 82 | 14:07:48.862 | 74.99 | -12.67 | -3.49 | -12.75 | - 2.11 | 85.89 | 79.9 | 50.1 | 29.9 | 3.20 | 2.84 | 22.1 | | 83 | 14:07:53.982 | 62.71 | - 12.70 | -3.31 | - 12.76 | - 2.15 | 71.88 | 79.9 | 50.1 | 29.8 | 2.67 | 1.91 | 22.1 | | 84 | 14:07:59.102 | 50.42 | -12.73 | -3.13 | -12.78 | -2.19 | 57.82 | 79.8 | 50.1 | 29.8 | 2.15 | | 22.1 | | 8.5 | 14:08:04.222 | 38.10 | -12.75 | - 2.95 | -12.79 | - 2.23 | 43.73 | 79.8 | 50.1 | 29.7 | 1.63 | 1.44 | 1 | | 86 | 14:08:09.342 | 25.75 | -12.78 | - 2.77 | -12.81 | 2.28 | 29.58 | 79.7 | 50.0 | 29.7 | 1.10 | 0.98 | 22.1 | | 87 | 14:08:14.462 | 13.39 | -12.81 | - 2.58 | -12.82 | -2.32 | 15.39 | 79.7 | 50.0 | 29.7 | 0.57 | 0.51 | 22.1 | | 88 | 14:08:19.582 | 1.00 | -12.84 | - 2.39 | -12.84 | - 2.37 | 1.15 | 79.6 | 50.0 | 29.6 | 0.04 | 0.04 | 22.2 | | IMPACT | 14:08:19.994 | | İ | | 1 | 1 | 1 | | | | | 1 | 1 | Table 2. (Cont'd) c. Camera P₁ | | GMT of | | Spacecraft | | | Pho | tograph (cent | ral reticle) | | | Scale | , km | | |-----------------|-------------------------------------|-----------------|------------------|-------------------|------------------|-------------------|-----------------------|----------------------------|------------------------|---------------------------|-------|------|----------------------------| | Photo
number | frame
exposure
March 24, 1965 | Altitude,
km | Latitude,
deg | Longitude,
deg | Latitude,
deg | Longitude,
deg | Slant
range,
km | Incidence
angle,
deg | Phase
angle,
deg | Emission
angle,
deg | E-W | N-S | Deviation
north,
deg | | 1 | 14:08:10.306 | 23.43 | 12.79 | -2.73 | -12.85 | - 2.36 | 25.89 | 79.6 | 54.6 | 25.4 | 0.78 | 0.68 | 24.9 | | 2 | 14:08:11.146 | 21.40 | -12.79 | - 2.70 | - 12.85 | - 2.37 | 23.65 |
79.6 | 54.6 | 25.4 | 0.71 | 0.62 | 24.9 | | 3 | 14:08:11.986 | 19.37 | 12.80 | - 2.67 | -12.85 | - 2.37 | 21.41 | 79.6 | 54.6 | 25.4 | 0.64 | 0.56 | 24.9 | | 4 | 14:08:12.826 | 17.34 | - 12.80 | - 2.64 | 12.85 | - 2.37 | 19.17 | 79.6 | 54.6 | 25.4 | 0.58 | 0.50 | 24.9 | | 5 | 14:08:13.666 | 15.31 | 12.81 | -2.61 | -12.84 | - 2.37 | 16.93 | 79.6 | 54.6 | 25.4 | 0.51 | 0.45 | 24.9 | | 6 | 14:08:14.506 | 13.28 | 12.81 | - 2.58 | -12.84 | 2.37 | 14.69 | 79.6 | 54.6 | 25.4 | 0.44 | 0.39 | 24.9 | | 7 | 14:08:15.346 | 11.25 | -12.81 | - 2.54 | 12.84 | - 2.3 <i>7</i> | 12.44 | 79.6 | 54.6 | 25.4 | 0.37 | 0.33 | 25.0 | | 8 | 14:08:16.186 | 9.22 | -12.82 | -2.51 | -12.84 | - 2.37 | 10.20 | 79.6 | 54.6 | 25.4 | 0.31 | 0.27 | 25.0 | | 9 | 14:08:17.026 | 7.19 | 1 2.82 | - 2.48 | -12.84 | - 2.37 | 7.95 | 79.6 | 54.6 | 25.4 | 0.24 | 0.21 | 25.0 | | 10 | 14:08:17.866 | 5.15 | - 12.83 | -2.45 | - 12.84 | - 2.37 | 5.70 | 79.6 | 54.6 | 25.4 | 0.17 | 0.15 | 25.0 | | 11 | 14:08:18.706 | 3.12 | -12.83 | -2.42 | 12.84 | - 2.37 | 3.45 | 79.6 | 54.6 | 25.4 | 0.10 | 0.09 | 25.0 | | 12 | 14:08:19.546 | 1.08 | - 12.84 | -2.39 | 12.84 | – 2.37 | 1.20 | 79.6 | 54.6 | 25.4 | 0.04 | 0.03 | 25.0 | | IMPACT | 14:08:19.994 | | | | | | | 1 | | | | | 1 | Table 2. (Cont'd) d. Camera P₂ | | GMT of | | Spacecraft | | | Pho | tograph (cent | ral reticle) | | | Scale | , km | Deviation | |-----------------|-------------------------------------|-----------------|------------------|-------------------|------------------|-------------------|-----------------------|----------------------------|------------------------|---------------------------|-------|------|-----------| | Photo
number | frame
exposure
March 24, 1965 | Altitude,
km | Latitude,
deg | Longitude,
deg | Latitude,
deg | Longitude,
deg | Slant
range,
km | Incidence
angle,
deg | Phase
angle,
deg | Emission
angle,
deg | E-W | N-S | north, | | 1 | 14:08:10,706 | 22.46 | - 12.79 | - 2.72 | -12.83 | 2.37 | 24.71 | 79.6 | 55.0 | 24.8 | 0.74 | 0.71 | 24.3 | | 2 | 14:08:11.546 | 20.43 | - 12.79 | - 2.68 | 12.83 | - 2.37 | 22.48 | 79.6 | 55.0 | 24.8 | 0.68 | 0.64 | 24.3 | | 3 | 14:08:12.386 | 18.40 | - 12.80 | - 2.65 | -12.83 | -2.37 | 20.25 | 79.6 | 55.0 | 24.8 | 0.61 | 0.58 | 24.3 | | 4 | 14:08:13.226 | 16.37 | - 12.80 | - 2.62 | 12.83 | - 2.37 | 18.02 | 79.6 | 55.0 | 24.8 | 0.54 | 0.52 | 24.3 | | 5 | 14:08:14.066 | 14.34 | - 12.81 | - 2.59 | 12.83 | - 2.37 | 15.79 | 79.6 | 55.0 | 24.8 | 0.48 | 0.45 | 24.3 | | 6 | 14:08:14.906 | 12.31 | 12.81 | 2.56 | -12.84 | - 2.37 | 13.56 | 79.6 | 55.0 | 24.8 | 0.41 | 0.39 | 24.3 | | 7 | 14:08:15.746 | 10.28 | - 12.82 | - 2.53 | -12.84 | - 2.37 | 11.32 | 79.6 | 55.0 | 24.8 | 0.34 | 0.32 | 24.3 | | 8 | 14:08:16.586 | 8.25 | - 12.82 | - 2.50 | -12.84 | - 2.37 | 9.09 | 79.6 | 55.0 | 24.8 | 0.27 | 0.26 | 24.3 | | 9 | 14:08:17.426 | 6.22 | - 12.83 | - 2.47 | - 12.84 | - 2.37 | 6.85 | 79.6 | 55.0 | 24.8 | 0.21 | 0.20 | 24.3 | | 10 | 14:08:18.266 | 4.18 | -12.83 | - 2.44 | -12.84 | -2.37 | 4.61 | 79.6 | 55.0 | 24.8 | 0.14 | 0.13 | 24.3 | | 11 | 14:08:19.106 | 2.15 | 12.84 | - 2.40 | -12.84 | - 2.37 | 2.37 | 79.6 | 55.0 | 24.8 | 0.07 | 0.07 | 24.3 | | IMPACT | 14:08:19.994 | | | | · | 1 | | | | | | 1 | | Table 2. (Cont'd) e. Camera P₃ | Photo | frome | | | | ļ | rno | otograph (cent | ral reticle) | | 1 | Scale | , KM | Deviation | |--------|----------------------------|-----------------|------------------|-------------------|------------------|-------------------|-----------------------|----------------------------|------------------------|---------------------------|-------|------|---------------| | number | exposure
March 24, 1965 | Altitude,
km | Latitude,
deg | Longitude,
deg | Latitude,
deg | Longitude,
deg | Slant
range,
km | Incidence
angle,
deg | Phase
angle,
deg | Emission
angle,
deg | E-W | N-S | north,
deg | | 1 | 14:08:10.506 | 22.94 | -12.79 | - 2.72 | -12.84 | - 2.35 | 25.56 | 79.7 | 53.6 | 26.4 | 2.19 | 2.07 | 23.3 | | 2 | 14:08:11.346 | 20.92 | - 12.79 | - 2.69 | -12.84 | - 2.35 | 23.31 | 79.7 | 53.6 | 26.4 | 2.00 | 1.89 | 23.3 | | 3 | 14:08:12.186 | 18.89 | -12.80 | - 2.66 | -12.84 | - 2.35 | 21.05 | 79.7 | 53.6 | 26.4 | 1.81 | 1.70 | 23.3 | | 4 | 14:08:13.026 | 16.86 | - 12.80 | - 2.63 | 12.84 | - 2.35 | 18.79 | 79.7 | 53.6 | 26.4 | 1.61 | 1.52 | 23.3 | | 5 | 14:08:13.866 | 14.83 | - 12.81 | - 2.60 | -12.84 | - 2.36 | 16.53 | 79.7 | 53.6 | 26.4 | 1.42 | 1.34 | 23.3 | | 6 | 14:08:14.706 | 12.80 | -12.81 | - 2.57 | -12.84 | -2.36 | 14.27 | 79.7 | 53.6 | 26.4 | 1.22 | 1.16 | 23.3 | | 7 | 14:08:15.546 | 10.77 | - 12.82 | - 2.54 | -12.84 | -2.36 | 12.01 | 79.6 | 53.6 | 26.4 | 1.03 | 0.97 | 23.3 | | 8 | 14:08:16.386 | 8.73 | - 12.82 | - 2.51 | -12.84 | - 2.36 | 9.74 | 79.6 | 53.6 | 26.4 | 0.84 | 0.79 | 23.3 | | 9 | 14:08:17.226 | 6.70 | - 12.83 | - 2.47 | 12.84 | - 2.36 | 7.48 | 79.6 | 53.6 | 26.4 | 0.64 | 0.61 | 23.3 | | 10 | 14:08:18.066 | 4.67 | 12.83 | - 2.44 | -12.84 | - 2.37 | 5.21 | 79.6 | 53.6 | 26.4 | 0.45 | 0.42 | 23.3 | | 11 | 14:08:18.906 | 2.63 | 12.83 | - 2.41 | - 12.84 | - 2.37 | 2.94 | 79.6 | 53.6 | 26.4 | 0.25 | 0.24 | 23.3 | | 12 | 14:08:19.746 | 0.60 | - 12.84 | 2.38 | -12.84 | - 2.37 | 0.67 | 79.6 | 53.6 | 26.4 | 0.06 | 0.05 | 23.3 | | MPACT | 14:08:19.994 | | | | | | | | | | | | | Table 2. (Cont'd) f. Camera P₄ | | GMT of | | Spacecraft | | | Pho | tograph (cent | ral reticle) | | | Scale | , km | Deviation | |-----------------|-------------------------------------|-----------------|------------------|-------------------|------------------|-------------------|-----------------------|----------------------------|------------------------|---------------------------|-------|------|---------------| | Photo
number | frame
exposure
March 24, 1965 | Altitude,
km | Latitude,
deg | Longitude,
deg | Latitude,
deg | Longitude,
deg | Slant
range,
km | Incidence
angle,
deg | Phase
angle,
deg | Emission
angle,
deg | E-W | N-S | north,
deg | | 1 | 14:08:10.906 | 21.98 | -12.79 | - 2.71 | -12.83 | - 2.35 | 24.39 | 79.7 | 53.9 | 25.9 | 2.14 | 2.00 | 23.0 | | 2 | 14:08:11.746 | 19.95 | -12.79 | - 2.68 | -12.83 | -2.36 | 22.14 | 79.7 | 53.9 | 25.9 | 1,94 | 1.82 | 23.0 | | 3 | 14:08:12.586 | 17.92 | -12.80 | 2.65 | -12.83 | 2.36 | 19.89 | 79.7 | 53.9 | 25.9 | 1.74 | 1.63 | 23.0 | | 4 | 14:08:13.426 | 15.89 | 12.80 | -2.62 | -12.83 | -2.36 | 17.64 | 79.6 | 53.9 | 25.9 | 1.55 | 1.45 | 23.0 | | 5 | 14:08:14.266 | 13.86 | -12.81 | - 2.58 | -12.83 | 2.36 | 15.39 | 79.6 | 53.9 | 25.9 | 1.35 | 1.26 | 23.0 | | 6 | 14:08:15.106 | 11.83 | -12.81 | - 2.55 | -12.83 | - 2.36 | 13,14 | 79.6 | 53.9 | 25.9 | 1.15 | 1.08 | 23.0 | | 7 | 14:08:15.966 | 9.75 | -12.82 | -2.52 | -12.83 | -2.36 | 10.83 | 79.6 | 53.9 | 25.9 | 0.95 | 0.89 | 23.0 | | 8 | 14:08:16.786 | 7.77 | -12.82 | - 2.49 | -12.84 | - 2.36 | 8.63 | 79.6 | 53.9 | 25.9 | 0.76 | 0.71 | 23.0 | | 9 | 14:08:17.626 | 5.73 | ~12.83 | - 2.46 | 12.84 | - 2.37 | 6.37 | 79.6 | 53.9 | 25.9 | 0.56 | 0.52 | 23.0 | | 10 | 14:08:18.466 | 3.70 | 12.83 | -2.43 | -12.84 | - 2.37 | 4.11 | 79.6 | 53.9 | 25.9 | 0.36 | 0.34 | 23.0 | | 11 | 14:08:19.306 | 1.67 | -12.84 | -2.40 | -12,84 | - 2.37 | 1.85 | 79.6 | 53.9 | 25.9 | 0.16 | 0.15 | 23.0 | | IMPACT | 14:08:19.994 | | | | | | | | | | | | | # **REFERENCES** - Rindfleisch, T. C., and Willingham, D. E., Figure of Merit as a Measure of Picture Resolution, Technical Report No. 32-666, Jet Propulsion Laboratory, Pasadena, California, September 1, 1965. - Kirhofer, W. E., Television Constraints and Digital Computer Program, Technical Report No. 32-667, Jet Propulsion Laboratory, Pasadena, California (to be published). - Sytinskaya, N. N., and Sharonov, V. V., "Study of the Reflecting Power of the Moon's Surface," Uchenye Zapiski Lgu, No. 153 (1952), p. 114. (Translated by Space Technology Laboratories, Inc., Los Angeles, California, as STL-TR-61-5110-23, May 1961.) - Willingham, D. E., The Lunar Reflectivity Model for Ranger Block III Analysis, Technical Report No. 32-664, Jet Propulsion Laboratory, Pasadena, California, November 2, 1964. - Smith, G. M., and Willingham, D. E., Ranger Photometric Calibration, Technical Report No. 32-665, Jet Propulsion Laboratory, Pasadena, California, August 15, 1965. ## A 15 A 21 A 31 ## A 40 A 41 A 43 A 60 A 63 "The aeronautical and space activities of the United States shall be conducted so as to contribute . . . to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." -NATIONAL AERONAUTICS AND SPACE ACT OF 1958 ## NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Technical information generated in connection with a NASA contract or grant and released under NASA auspices. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. TECHNOLOGY UTILIZATION PUBLICATIONS: Information on technology used by NASA that may be of particular interest in commercial and other nonaerospace applications. Publications include Tech Briefs; Technology Utilization Reports and Notes; and Technology Surveys. Details on the availability of these publications may be obtained
from: SCIENTIFIC AND TECHNICAL INFORMATION DIVISION NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546